RIVER RESEARCH AND APPLICATIONS River Res. Applic. (2014) Published online in Wiley Online Library (wileyonlinelibrary.com) DOI: 10.1002/rra.2855 # LONG-TERM DYNAMICS OF LARGE-BODIED FISHES ASSESSED FROM SPATIALLY INTENSIVE MONITORING OF A MANAGED DESERT RIVER N. R. FRANSSEN^{a*}, S. L. DURST^b, K. B. GIDO^c, D. W. RYDEN^d, V. LAMARRA^e AND D. L. PROPST^a ^a Department of Biology and Museum of Southwestern Biology, University of New Mexico, Albuquerque, New Mexico, USA ^b San Juan River Basin Recovery Implementation Program, US Fish and Wildlife Service, New Mexico Ecological Services Field Office, Albuquerque, New Mexico, USA Division of Biology, Kansas State University, Manhattan, Kansas, USA US Fish and Wildlife Service, Grand Junction, Colorado, USA Ecosystems Research Institute, Logan, Utah, USA #### **ABSTRACT** Imperilment of native fishes worldwide, and particularly in the American Southwest, has prompted management actions to protect and recover threatened populations. Implementation of management activities, however, often proceeds without clear understandings of ecological interactions between native fishes and other biotic and physical components of the environment. Using data obtained in a 19-year, intensive monitoring effort across 288 km of the San Juan River in NM and UT, USA, we quantified relationships among large-bodied fishes and longitudinal environmental gradients, tested for faunal breaks of fishes and habitat structure along the river's course, and assessed the response of fishes to mechanical removal of non-native fishes and stocking of endangered fishes. Mesohabitat variation was not strongly linked to densities of large-bodied fishes, but we found strong and temporally consistent longitudinal patterns of native and non-native fishes: Native fish densities were highest upstream while non-native fish densities where highest downstream, potentially driven by differential responses to temperature regimes. Two breaks in the longitudinal structure of large-bodied fishes were identified and were associated with a man-made barrier and changes in the width of the river's floodplain. While densities of common native fishes were relatively constant during the study, non-native fish removal apparently reduced densities of one of two targeted species and densities of two endangered fishes increased as a result of stocking hatchery-reared fish. Results of this study suggest that large-bodied fishes of the San Juan River are responding to large-scale longitudinal gradients rather than small-scale habitat variation and management activities have altered densities of target species with limited responses by other fishes in the system. Copyright © 2014 John Wiley & Sons, Ltd. KEY WORDS: non-native fishes; longitudinal zonation; long-term data; fish-habitat associations; large-bodied fishes; regulated river Received 13 June 2014; Revised 8 October 2014; Accepted 21 October 2014 ## INTRODUCTION Native fishes worldwide have experienced unparalleled declines over the last century (Dudgeon *et al.*, 2006; Fullerton *et al.*, 2010), and almost 40% of North American fishes are currently endangered, threatened, or vulnerable (Jelks *et al.*, 2008). The highly endemic fishes in the Southwestern USA are exceptionally imperilled because of continued threats from water development, altered environmental flows, introduced species, and encroachment of invasive riparian vegetation (Minckley and Deacon, 1968; Holden and Stalnaker, 1975; Fagan *et al.*, 2002; Birken and Cooper, 2006; Nagler *et al.*, 2011; Franssen *et al.*, 2014a). Disentangling the spatial and temporal effects of changing environmental conditions on native fishes is difficult but requisite for effective conservation. E-mail: nrfranssen@gmail.com Long-term monitoring across multiple sites can help discriminate the relative influence of these effects by identifying when perturbations to a system occur and how they propagate through the system over space and time (e.g. Propst *et al.*, 2008). The long-term modification of fish assemblages in the American Southwest (Miller, 1961; Olden and Poff, 2005) has prompted numerous management actions, with varying success, to protect and recover native fish populations in the Colorado River basin. Realization of deleterious effects of altered flow regimes has increased management of stream flows in impounded systems to benefit native species (Valdez et al., 2001; Propst and Gido, 2004; Gido and Propst, 2012). However, it is often difficult to assess contributions of flow management to ecosystem restoration (Konrad et al., 2012), and little information exists on how advantageous flow manipulations may be to native fishes in the Colorado River basin. Other management strategies have included stocking hatchery-reared federally protected fishes (Schooley and ^{*}Correspondence to: N. R. Franssen, Department of Biology and Museum of Southwestern Biology University of New Mexico, Albuquerque, New Mexico, USA. Marsh, 2007; Zelasko *et al.*, 2010) and mechanical removal of non-native fishes (Tyus and Saunders, 2000; Mueller, 2005; Coggins *et al.*, 2011; Franssen *et al.*, 2014b; Propst *et al.*, 2014). Although management activities aim to protect or recover native fishes, these efforts operate under the assumption that potentially complex interactions among native and non-native fishes in heavily altered systems are well understood and predictable (Mueller, 2005). Riverine systems, however, have strong, and often complex, spatial gradients that occur along the river continuum (Vannote *et al.*, 1980; Fausch *et al.*, 2002). Abiotic environmental conditions largely dictate which fish species can persist in different aquatic systems (Jackson et al., 2001), and longitudinal environmental variation along a river's course can strongly influence faunal structure (Horwitz, 1978; Vannote et al., 1980). Fish assemblages typically transition from headwaters with a few specialist species to larger mainstem reaches with higher species richness and an increased diversity of morphologies and life history strategies (Rahel and Hubert, 1991). Longitudinal variation in abundance of species is likely the product of interactions among species-specific ecologies and gradients in biotic and physical components of the environment (Matthews, 1998; Ross, 2013). The ability of non-native fishes to successfully invade communities is also dependent on their ability to withstand environmental conditions in recipient systems, which might vary with longitudinal environmental conditions. Studies of invaded streams in California, USA, demonstrated that while biotic interactions affected the spatial distribution of native and non-native fishes, longitudinal variation in stream conditions were also important factors (Moyle and Light, 1996; Marchetti and Moyle, 2001; Moyle and Marchetti, 2006). Identifying how the structure of non-coevolved fish assemblages are altered by varying habitat types or along environmental gradients may be particularly useful for identifying longitudinal faunal breaks that may serve as manageable stream units (Fausch et al., 2002; Ibarra et al., 2005; Lasne et al., 2007). Temporal variability in stream conditions can influence structure of non-coevolved fish assemblages, but these ecological dynamics may only be evident over long periods of time. Long-term monitoring of communities can provide benchmarks for natural variability of assemblages (Grossman et al., 1990), help detect lagged responses to extreme events (e.g. flood, drought) (Franssen et al., 2006; Magalhaes et al., 2007), and may be particularly important for identifying anthropogenic versus natural drivers of ecological change (Magurran et al., 2010). For example, variation in the timing, velocity, and volume of annual stream discharge can differentially impact the density and distributions of native and nonnative fishes (Moyle and Light, 1996; Marchetti and Moyle, 2001; Propst and Gido, 2004; Gido and Propst, 2012; Kiernan et al., 2012), revealing that native and non-native fishes may have dissimilar responses to temporal environmental variation. While the density of stream fishes may correlate with spatial and temporal environmental gradients, the spatial distribution of fishes may also be dictated by local habitat conditions at various scales (Matthews, 1998; Fausch *et al.*, 2002; Ross, 2013). Different stream fishes and age classes can select or partition habitats to lower intraspecific and interspecific competition or reduce predation pressure (Ross, 1986; Schlosser, 1987). Thus, effects of invasive fishes on native communities will likely be mediated by habitat overlap between native and non-native fishes and deleterious effects may be minimalized if they spatially or temporally occupy different habitats (Ayala *et al.*, 2007). Herein, we used a spatially and temporally intensive data set to quantify dynamics of the native and non-native largebodied fishes of the San Juan River, NM and UT, USA. We were particularly interested in assessing the effects of longitudinal environmental gradients and habitat associations of native and non-native fishes, identifying longitudinal faunal and habitat breaks along the river's course and quantifying temporal trends in fish densities as they might be mediated by management activities. Because of the disparity in evolutionary histories and ecologies of native and non-native fishes and their differential response to environmental gradients, we predicted that large-bodied fishes would demonstrate strong longitudinal patterns in their abundance. Additionally, we predicted that most changes to fish populations would be driven by management activities associated with non-native fish removal and stockings of federally protected fishes. #### MATERIALS AND METHODS Study site The San Juan River, a partially regulated tributary of the Colorado River, exhibits considerable longitudinal environmental variation through its
course from the San Juan Mountains of south-west Colorado across the high desert of north-west New Mexico and south-east Utah before entering Lake Powell (Figure 1). The median annual discharge between 1935 and 2013 was 51.5 m³/s [US Geological Survey (USGS) gauging station 09368000]. Prior to the impoundment of the San Juan River by Navajo Dam in 1962, the river flowed unimpeded about 484 km to its confluence with the Colorado River in the area now inundated by Lake Powell (Figure 1). Over the past century, 19 non-native fishes (mostly small bodied) have invaded the San Juan River (Ryden, 2000), exceeding the river's historical fish fauna of up to eight native species (Tyus et al., 1982), two of which are federally protected. The river was impounded in 1962, creating Navajo Reservoir (NM and CO), which drastically altered stream habitats and temperatures below the dam Figure 1. Map of study area on the San Juan River (A). Locations of notable features are demarcated. Panel (B) shows longitudinal variation in river elevation (metres above sea level) and the mean (±1 S.D.) numbers of days each 1.6 Rkm experienced mean daily temperature of ≥21°C. Panel (C) demonstrates the longitudinal mean CPUE for each species/age class over the entire study period of the large-bodied fishes used in analyses. Juvenile and adult groups are denoted with (J.) and (A.), respectively. This figure is available in colour online at wileyonlinelibrary.com/journal/rra through hypolimnetic water releases and intensified the river's longitudinal thermal gradient. While the impoundment fragmented and truncated stream reaches available for native fishes, the dam also modified the river's natural flow regime by lowering historical annual spring discharge and elevating summer flows (Franssen *et al.*, 2007). Additionally, channel complexity in the San Juan River has been reduced by anthropogenic straightening the main channel and riverwide encroachment of invasive salt cedar (*Tamarix* spp.) and Russian olive (*Elaeagnus angustifolia*). Similar to other rivers in the Colorado River basin (Birken and Cooper, 2006; Nagler *et al.*, 2011), encroachment of salt cedar and Russian olive has likely confined, narrowed, and reduced braiding of the San Juan River's mainstem compared with historical conditions (Stromberg *et al.*, 2007; Franssen *et al.*, 2014a). Federal listing status of two large-bodied native fishes (Colorado pikeminnow *Ptychocheilus lucius* and razorback sucker *Xyrauchen texanus*) prompted multiple management activities to recover their populations and lower densities of non-native fishes in the San Juan River. Population restoration efforts via stocking age-0 (i.e. young of year) P. lucius and subadult and adult X. texanus began in the mid 1990s and continues today. Reservoir releases have been managed since 1998, when possible, to mimic the timing, duration, and magnitude of a natural flow regime to increase the abundance of federally protected species and decrease densities of non-native fishes (Propst and Gido, 2004; Gido and Propst, 2012). Large-scale and intensive non-native fish removal efforts began in the early 2000s to reduce densities of introduced common carp (*Cyprinus carpio*) and channel catfish (*Ictalurus punctatus*), which numerically comprised 9 and 13%, respectively, of the total large-bodied fishes collected in the late 1990s. #### Spatial and temporal fish assemblage variation Annual large-bodied fish surveys were conducted via raftmounted electrofishing between 1994 and 2012 during Copyright © 2014 John Wiley & Sons, Ltd. River Res. Applic. (2014) autumn (September or October) base flow. During these surveys, two electrofishing rafts sampled each shoreline of the river in tandem and the number of fish and seconds from both rafts were summed at the ends of each 1.6 river km (Rkm), but only three of every four 1.6 Rkms were sampled most years (all Rkms were sampled 1994-1998). Fish species were divided into juveniles and adults as follows: nonnative juvenile I. punctatus were ≤300 mm TL, native juvenile bluehead sucker (Catostomus discobolus) ≤300 mm TL, native juvenile flannelmouth sucker (Catostomus latipinnis) <410 mm TL, and all larger individuals were considered adults. Juvenile C. carpio were only rarely encountered, so only adult C. carpio ≥250 mm TL were included for study. Because of low numbers of adult P. lucius and juvenile X. texanus encountered during the study period, these species were not divided into age classes. Because raft-mounted electrofishing is likely inefficient at collecting smaller fish, only large-bodied fish were included in analyses. #### Spatial and temporal mesohabitat variation Available mesohabitats (based on velocity, depth, and direction of flow) were quantified in every Rkm (109.4–289.7) between 1994 and 2007. Aerial videography was collected each September or October (2002 data were collected in July) when the river was at base flow. The river was then floated via raft and five general mesohabitat types: riffle, run, shoal, pool, and low velocity were delineated on the aerial photographs. The area (m²) of each habitat type in every 1.6 Rkm was then quantified using GIS software. ### Spatial and temporal temperature variation Spatial and temporal variation in water temperature was quantified to assess the relationship between thermal gradient and longitudinal variation in fish assemblages. Between 1994 and 2012, mean daily temperature was recorded at three locations (Farmington, Four Corners, and Mexican Hat; Figure 1) using Onset Computer Corporation (Bourne, MA, USA) HOBO water temperature loggers that recorded data every 15 min. Data were downloaded and checked for errors two to four times per year. To quantify spatial variation in water temperature, we interpolated mean daily water temperature for each 1.6 Rkm assuming a linear increase/decrease in temperature between adjacent temperature loggers for a given day. For each year, we calculated the number of days each RM in the study area (i.e. Rkm 109.4–289.7) experienced mean daily temperature ≥21°C as a measure of thermal gradient (temperatures <21°C are known to limit I. punctatus growth and recruitment; Patton and Hubert, 1996). #### DATA ANALYSES Spatial and temporal fish assemblage variation Prior to all analyses, fish CPUE were $\log_{10}(x+1)$ transformed to reduce the effects of abundant species. Additionally, only species/size classes that occurred in at least 10% of 1.6 Rkm samples were included in analyses. To summarize spatial and temporal variation in fishes, we conducted a principal component analysis (PCA) based on a correlation matrix of samples. We chose PCA because of observed linear changes in species abundance and minimal species turnover. Only axes with eigenvalues >1.0 were retained for interpretation. To assess spatial and temporal trends in large-bodied fishes, we averaged PC scores for each axis by each 1.6 Rkm and year. We used Pearson's r to test for correlations between mean PC scores and Rkm and year. ## Spatial and temporal mesohabitat variation The total area (m^2) of each mesohabitat within each 1.6 Rkm was $\log_{10}(x+1)$ transformed to reduce the effects of the most abundant mesohabitat types and summarized spatial and temporal trends using PCA as described in the preceding texts. #### Longitudinal zonation of fishes and mesohabitats We used multivariate regression tree analysis (MRT), which is often used to detect breaks or groups in a multivariate data set along a univariate or multivariate gradient (De'ath and Fabricius, 2000), to identify specific locations along the river that represented changes in assemblage structure for each year of the study. Multivariate regression tree analysis calculates the within-group sums of squares for a subset of cases in the dependent variables (i.e. large-bodied fishes) created by a split made at every cut-point along an explanatory variable (i.e. Rkm). The split in the explanatory variable that minimizes the total sums of squares of both subsets is retained as the first node or split. This same process is then repeated for each new subset defined by the previous split. To assess spatial and temporal variation in longitudinal zonation of mesohabitats, similar in the preceding texts, we conducted MRT using the area of each mesohabitat type within each 1.6 Rkm as the dependent variables and Rkm as the explanatory variable. We conducted MRT on each year separately and then summarized the number of splits occurring along the river during the study period. We conducted MRT using the mypart function in the MVPART package in the R statistical language (R Development Core Team, 2011). Spatial and temporal environmental correlates of large-bodied fishes We assessed spatial and temporal environmental variables that correlated with large-bodied fishes during the study period using redundancy analysis (RDA). Redundancy analysis is a direct gradient technique (or constrained ordination) that consists of a series of multiple linear regressions followed by a PCA of the fitted values (Legendre and Legendre, 1998). We limited our RDA analysis between 1994 and 2007 because habitat data were only available in those years. Fish CPUE (fish/h) were entered as dependent variables while area of mesohabitat types, days ≥21°C, Rkm, mean annual discharge (O), and year (as a covariate) were explanatory variables. Mean annual discharge (Q) was quantified from the USGS gauging station at Shiprock, NM (gauge 09368000). We used a stepwise selection procedure to choose the explanatory variables with the strongest associations with largebodied fishes using the step function from the package stats in R. We tested for the significance of each variable and each RDA axis in the final RDA model using 1000 permutations (anova function in R). #### **RESULTS** Spatial and temporal fish assemblage variation Three PC axes explained 68% of the variance in large-bodied fishes (Table I).
The first axis explained 29% and was positively associated with juvenile and adult *C. discobolus* and negatively associated with juvenile *I. punctatus*. This axis largely reflected longitudinal variation of densities of these fishes (Figure 2A). The second axis explained 24% of the variance and reflected temporal variation in large-bodied fishes; *P. lucius* and *X. texanus* were positively associated and *C. carpio* was negatively associated with PC II (Figure 2B). The third axis explained 16% of the variance and was positively associ Table I. The percent of variance explained by each axis and loadings from PCA summarizing variation in CPUE of fishes/age classes collected during the study period | Species/Age | PC I (28.9%) | PC II (23.6%) | PC III (16.0%) | |------------------|--------------|---------------|----------------| | C. discobolus J. | 0.86 | 0.04 | 0.13 | | C. discobolus A. | 0.84 | -0.02 | 0.13 | | C. latipinnis J. | 0.39 | 0.29 | 0.50 | | C. latipinnis A. | 0.59 | -0.16 | 0.43 | | I. punctatus J. | -0.67 | 0.29 | 0.53 | | I. punctatus A. | -0.39 | 0.30 | 0.70 | | C. carpio A. | -0.04 | -0.72 | 0.43 | | P. lucius | 0.10 | 0.86 | -0.09 | | X. texanus | 0.22 | 0.76 | -0.07 | Juvenile and adult age classes are denoted with 'J.' and 'A.', respectively. Figure 2. Mean (±1 S.D.) PC axis I-III (A-C) scores grouped by 1.6 Rkms. Species/age classes with loadings with absolute values >0.5 are denoted on the y-axes ated with juvenile and adult *I. punctatus*, which demarked a strong shift in the CPUE of these fishes near PNM weir at Rkm 268 (Figure 2C). Correlation analyses revealed significant correlations between Rkm and PC I, generally showing increases of juvenile and adult *C. discobolus* and decreases in juvenile *I. punctatus* moving upstream (Table II; Figure 2A). PC II also had significant correlations with Rkm but was much more strongly correlated with year (Table II; Figure 3B), capturing temporal increases in *P. lucius* and *X. texanus* and decreases of *C. carpio*. There was no significant relationship between PC III and Rkm, but this axis illustrated the abrupt decline in *I. punctatus* upstream of a weir (PNM weir) rather than a longitudinal gradient. #### Spatial and temporal mesohabitat variation Only two PC axes were retained from the PCA of mesohabitat types and together explained 51% of the variance (Table III). The first axis explained 27% of the variance and was positively associated with shoal and riffle mesohabitats (Figures 4A and 5A). The second axis explained 24% of the variance in mesohabitat types and was positively associated River Res. Applic. (2014) Table II. Results from Pearson correlation analyses testing relationships among Rkm and year and mean PC scores averaged by Rkm and year for large-bodied fishes and mesohabitat features | | | PC I | PC II | PC III | |-------------|-------------|--------------------|------------------------|-----------------| | Fishes | Rkm
Year | 0.908**
0.374 | -0.311**
0.921** | -0.180 -0.432 | | Mesohabitat | Rkm
Year | -0.286**
0.542* | $-0.524** \\ -0.729**$ | | Significance levels are denoted with: with run and low-velocity mesohabitat types and negatively associated with riffles (Figure 4B). There were weak, but significant, negative correlations between mean PC I scores and Rkm and year; however, these correlations were likely influenced by several outliers (Table II). Stronger correlations were found between PC II and Rkm and year indicating an increase in riffle mesohabitats over time and moving upstream. Figure 3. Mean (±1 S.D.) PC axis I-III (A-C) scores grouped by year. Species/age classes with loadings with absolute values >0.5 are denoted on the *y*-axes Table III. The percent of variance explained by each axis and loadings from PCA summarizing variation in the area of each mesohabitat type in each 1.6 Rkm between 1994 and 2007 | Mesohabitat | PC I (26.6%) | PC II (23.5%) | |---------------|--------------|-----------------| | Run
Riffle | 0.18
0.71 | $0.82 \\ -0.44$ | | Low velocity | 0.23 | 0.52 | | Pool
Shoal | 0.41
0.75 | -0.15 0.15 | ### Longitudinal zonation of fishes Multivariate regression tree analyses explained an average of 62% (range=43–78%) of the variance in longitudinal variation (faunal breaks) in large-bodied fishes among years, and all trees demonstrated more than one split (Figure 6). In 10 of 18 years, primary splits were between Rkm 247.8 and 267.2. The remaining eight primary splits were between Rkm 188.3 and 214.0. Weaker secondary splits generally occurred in these same regions, but higher order splits exhibited more longitudinal variation. Figure 4. Mean (±1 S.D.) PC axis I - II (A - B) scores grouped by 1.6 Rkms. Mesohabitat types with loadings >0.5 (absolute value) are denoted on the *y*-axes ^{**}p < 0.001 ^{*}p < 0.05. Figure 5. Mean (±1 S.D.) PC axis I-II (A-B) scores grouped by year. Mesohabitat types with loadings >0.5 (absolute value) are denoted on the *y*-axes #### Longitudinal zonation of mesohabitats Longitudinal zonation of mesohabitats was not as demarcated as those observed in large-bodied fishes. On average, MRT explained 14% of the variance (range = 5–29%) in longitudinal mesohabitat variation and all trees contained only one or two splits. The majority of primary splits occurred between Rkm 244.6 and 255.9 and between Rkm 149.7 and 181.9 (Figure 7). The three secondary splits occurred at Rkms 284.9, 170.6, and 135.2. ## Spatial and temporal environmental correlates of large-bodied fishes The RDA retained all explanatory variables except the run mesohabitat type, and Rkm explained the most variation by a large margin in the final model (Table IV). The first five RDA axes were significant; however, only the first three axes explained more than 1% of the variation in correlations between the explanatory variables and large-bodied fishes (RDA I=39%, RDA II=6%, RDA III=3%). The first axis was strongly associated with longitudinal variation: positively with Rkm and negatively with days ≥ 21 °C (Figure 8). Juvenile and adult *C. discobolus* were positively associated with this axis while juvenile *I. punctatus* were negatively associated, Figure 6. Graphical summary of results from multivariate regression tree analyses assessing longitudinal zonation of fishes each year (A). Symbols represent breaks identified from each pruned regression tree each year. The histogram below quantifies the number of breaks located along each 16.1 Rkm bin during the study period (B) indicating a strong longitudinal pattern in their densities. The second axis was largely associated with year and positively associated with adult *I. punctatus*. The third axis was positively associated with low velocity, riffle, and shoal mesohabitats as well as *C. carpio* and adult *I. punctatus* and was negatively correlated with year and pool mesohabitats. ### DISCUSSION Long-term and spatially intensive monitoring identified strong patterns of both spatial and temporal variation in the abundance of large-bodied fishes. Much of the longitudinal variation was because of higher densities of juvenile and adult *C. discobolus* (and, to a lesser extent, adult *C. latipinnis*) upstream as well as higher densities of juvenile *I. punctatus* downstream. Osmundson *et al.* (2002) revealed a comparable pattern with *C. discobolus* and *C. latipinnis* in the Colorado River and Copyright © 2014 John Wiley & Sons, Ltd. River Res. Applic. (2014) Figure 7. Graphical summary of results from the multivariate regression tree analyses assessing longitudinal breaks in habitats each year (A). Symbols represent breaks identified from each pruned regression tree each year. The histogram below quantifies the number of breaks located along each 16.1 Rkm bin during the study period (B) showed that higher densities of these fishes correlated with increased riffle mesohabitats, primary and secondary production, and lower amounts of fine sediment. Similarly, a pattern of higher native fish densities upstream with cooler water temperature, greater canopy cover, fewer pools, and increased flow compared with higher non-native fish densities downstream with the opposite environmental conditions were found in an invaded California stream system (Marchetti and Moyle, 2001). While many environmental conditions covary along the river course (Vannote et al., 1980), gradients in productivity, habitat, and temperature likely contributed to the spatial distribution of fishes in the San Juan River. Mesohabitat variation along the river course generally demonstrated more riffle and fewer run mesohabitats upstream compared with downstream. Similar to the Colorado River (Osmundson et al., 2002), greater autochthonous productivity in riffle mesohabitats with shallower water in upper reaches of the San Juan River likely facilitated higher densities of herbivorous/insectivorous C. discobolus and C. latipinnis. Hypolimnetic releases from Table IV. Results from a permutation procedure testing the significance of each variable in the final RDA model correlating these variables with densities of large-bodied fishes | Variable | R^2 | F | p | |--------------|-------|-------|-------| | Rkm | 36.4 | 448.9 | 0.001 | | Year | 5.0 | 61.2 | 0.001 | | Days ≥21°C | 4.1 | 50.2 | 0.001 | | Q | 1.5 | 18.8 | 0.001 | | Shoal | 0.6 | 8.0 | 0.001 | | Riffle | 0.4 | 5.0 | 0.003 | | Low velocity | 0.2 | 2.7 | 0.038 | | Pool | 0.2 | 2.3 | 0.050 | Only significant variables were retained in the final model. Navajo dam not only diminished river temperature but also reduced fine sediment loads in the river, lending to potentially lower turbidity in upstream reaches, which would also help increase in-stream production (Ward and Stanford, 1983; Aristi *et al.*, 2014). Nevertheless, several tributaries along the river Figure 8. Results of redundancy analysis correlating environmental, spatial, and temporal variables: Rkm, days ≥21°C, year, and mesohabitat with fishes
in the San Juan River between 1994 and 2007. The top panel (A) plots RDA I versus RDA II while the bottom panel (B) plots RDA I versus RDA III course contributed fine sediments that likely reduced autochthonous productivity in a downstream direction and might explain the lower native catostomid densities in downstream reaches. Thermal niches among species could also mediate the longitudinal distribution of native catostomids and nonnative I. punctatus. Most native fishes in the Colorado River basin were displaced from reaches immediately below dams by hypolimnetic releases (e.g. Vanicek, 1970; Schmidt et al., 1998). The same temperature gradient may also limit the upstream distribution of non-native juvenile *I. punctatus*. *I. punctatus* generally do not spawn until water temperatures reach 21.0°C (Small and Bates, 2001), and juveniles have preferred temperatures of 29.0°C in lab settings (Diaz and Bückle, 1999) and optimum field-measured temperatures between 30.0 and 35.0°C (Layher and Maughan, 1985). In addition, both juveniles and adults show relatively slow growth at temperatures <21.0°C (Andrews et al., 1972). Although I. punctatus may spawn in tail waters of reservoirs, age-0 individuals show extremely low survivorship linked to extended periods with water <21.0°C during the growing season (Patton and Hubert, 1996). Therefore, the strong upstream/downstream distribution of juvenile I. punctatus is potentially mediated through water temperature where downstream reaches with warmer water facilitate higher juvenile survival and growth whereas upstream reaches are occupied by larger/older individuals that may be selecting reaches with higher productivity but lower than optimum temperature. Indeed, upstream reaches of the river tend to have higher productivity and macroinvertebrate densities compared with downstream reaches (Bliesner and Lamarra, 2000). Although lower water temperatures upstream potentially lower growth rates of *I. punctatus*, reaches higher in the river are more productive, and their occupancy is thus an acceptable trade-off. While temperature may limit the upstream distribution of *I. punctatus*, both native catostomids had their highest densities upstream, suggesting that they have greater tolerance for cooler water and also benefit from higher productivity in these reaches. Assessment of longitudinal zonation of fishes revealed two relatively consistent breaks in large-bodied fishes along the river course. The first and strongest break (evidenced by the frequency of primary splits) occurred between Rkm 247.8 and 267.2 while a second series of breaks occurred between Rkms 193.1 and 209.2. These faunal breaks were associated with longitudinal breaks in mesohabitats (Rkm 241.4 and 257.5 as well as between RM 160.9 and 177.0), but environmental breaks explained considerably less variation in mesohabitats compared with faunal breaks. While fishes may be responding to variation in mesohabitat availability, other factors likely contributed to the longitudinal zonation of large-bodied fishes. The PNM weir located at Rkm 268.1 represented a clear faunal transition by imposing a barrier to upstream fish movement. A selective fish passage was constructed in 2002 and operated during spring and summer months to allow migration of native fishes upstream of the weir while ostensibly precluding non-native fish passage. This structure likely enabled upstream passage of low numbers of *I. punctatus*. Although densities of adult *I. punctatus* decline sharply in the RM immediately below the weir, juvenile densities decrease longitudinally from downstream to upstream to the weir (Figure 1A). Indeed, all fauna breaks occurred downstream of PNM weir. The second faunal break downstream was also not associated with the breaks in mesohabitats we measured; however, this area is where the river's floodplain substantially narrows (Bliesner and Lamarra, 2000). Thus, it appears that other environmental gradients also contribute to breaks in large-bodied fishes but were not strongly associated with the mesohabitats we quantified. Temporal variation in large-bodied fishes was linked to increased densities of federally protected P. lucius and X. texanus and lower densities of non-native C. carpio over the study period. Following our prediction, recent management efforts via stockings increased the densities of endangered fishes. Age-0 P. lucius and juvenile and adult X. texanus have been stocked annually since the mid 1990s and continues today. While stockings have increased the numbers of these fishes in the river, the low abundance or absence of juveniles of these species in small-bodied fishes monitoring suggest that recruitment of naturally spawned fish in the river is extremely low (Franssen et al., 2014a). Thus, the increased abundances of juveniles and adults were the result of more stocked individuals surviving in the river rather than natural recruitment. In addition to increased densities of stocked fishes, non-native C. carpio experienced precipitous declines during the study period. A non-native fish removal program was most likely responsible for the declines of C. carpio (Franssen et al., 2014b). However, the non-native removal program has been not been as successful in reducing densities of *I. punctatus*, likely because, in part, they are less susceptible to electrofishing capture than C. carpio. While the non-native fish removal efforts measurably diminished C. carpio, there was no evidence that juvenile and adult catostomids responded positively (this study, Franssen et al., 2014b). Longitudinal and temporal trends in mesohabitat were likely associated with the establishment of salt cedar (*Tamarix* spp.) and Russian olive (*E. angustifolia*) along much of the San Juan River's banks and long-term effects of regulated flows and impoundment. Similar to other rivers in the Colorado River basin (Birken and Cooper, 2006; Nagler *et al.*, 2011), encroachment of *Tamarix* and *E. angustifolia* has confined and narrowed the San Juan River's mainstem channel compared with historical conditions. Contraction of river channel reduces overall habitat complexity and diminishes suitability of habitats for stream fishes (Shields *et al.*, 1994; Franssen *et al.*, 2014a). The reservoir reduced the amounts of fine sediments available to reaches below the dam (Kondolf, 1997; Ibanez *et al.*, 1998), increasing the coarseness of substrates that potentially facilitated development of more riffle mesohabitat (Gordon *et al.*, 2004). Reduced spring flows also might contribute to lower channel complexity by decreasing out of bank flows that were likely important for historical channel formation. Nonetheless, any spatial and temporal trends in riffle mesohabitat types during the study period were not followed by spatial changes in the large-bodied fishes, suggesting that mesohabitat types are not strongly selected by these fishes or are not a limiting factor in their distributions. Flow management to maximize water storage for agricultural and municipal consumption reduced the frequency and volume of flows capable of causing major channel realignment. Consequently, mesohabitat creation and loss dynamics were altered but with unknown effects on large-bodied fishes. Our study period encompassed extremely low (2002) and high (1999) years of discharge. While annual flow variation can have a strong influence on the abundance of small-bodied native and non-native fishes in the San Juan River (Propst and Gido, 2004; Gido and Propst, 2012), mean annual discharge had little impact on the spatial and temporal variation of large-bodied fishes. Weak influences of annual discharge on large-bodied fishes are not surprising given the ability of these fishes to resist being displaced by high flows and their longevity. Native fishes in the Colorado River basin will likely continue to face deleterious anthropogenically driven changes to environmental conditions into the future. Spatially intensive sampling of 180 Rkm over 19 years allowed a high-resolution understanding of how fishes responded to environmental gradients that are largely influenced by anthropogenic activities. In particular, spatial patterns were associated with thermal and mesohabitat gradients that are influenced by impoundments as well as invasive riparian vegetation. Intensive management, including stocking and non-native fish removals resulted in strong temporal trends. This long-term data set illuminated species responses to environmental conditions and indicated somewhat successful management strategies (i.e. stocking of endangered fishes and removal of C. carpio) as well as significant challenges (in-stream obstructions, removal of I. punctatus, and limited recruitment of threatened fishes). Continued monitoring of this system and expanding our understanding of its functioning over time will provide additional insights necessary to improve conservation prospects for native fish assemblages in the American Southwest and elsewhere. #### ACKNOWLEDGEMENTS We would like to thank the staff from the US Fish and Wildlife Service, New Mexico Fish and Wildlife Conservation Office particularly Benjamin Schleicher and Ernest Teller Sr. This project was only possible with the assistance and dedication of numerous individuals from US Fish and Wildlife Service, Colorado River Project office and New Mexico Fish and Wildlife Conservation Office; New Mexico Department of Game and Fish, Conservation Services Division; Utah Department of Wildlife Resources, Moab office; Navajo Nation Department of Fish and Wildlife; American Southwest Ichthyological Researchers, LLC; and the Bureau of Indian Affairs, Navajo Agricultural Products Industry and Shiprock offices. Funding for this work was provided through authorizing legislation for the San Juan River Basin Recovery and Implementation Program and administered by US Bureau of Reclamation, Salt Lake City, Utah. This article reflects the views
of the authors and do not necessarily reflect the view of the US Fish and Wildlife Service or cooperating agencies. #### REFERENCES - Andrews JW, Knight LH, Murai T. 1972. Temperature requirements for high density rearing of channel catfish from fingerling to market size. The Progressive Fish-Culturist 34: 240–241. - Aristi I, Arroita M, Larrañaga A, Ponsatí L, Sabater S, Schiller D, Elosegi A, Acuña V. 2014. Flow regulation by dams affects ecosystem metabolism in Mediterranean rivers. Freshwater Biology 59: 1816–1829. - Ayala JR, Rader RB, Belk MC, Schaalje GB. 2007. Ground-truthing the impact of invasive species: spatio-temporal overlap between native least chub and introduced western mosquitofish. *Biological Invasions* 9: 857–869. - Birken AS, Cooper DJ. 2006. Processes of *Tamarix* invasion and floodplain development along the lower Green River, Utah. *Ecological Applications* **16**: 1103–1120. - Bliesner R, Lamarra V. 2000. Hydrology, geomorphology and habitat studies. Keller-Bliesner Engineering and Ecosystems Research Institute final report to the San Juan River Basin Recovery Implementation Program. - Coggins LG, Yard MD, Pine WE III. 2011. Nonnative fish control in the Colorado River in Grand Canyon, Arizona: an effective program or serendipitous timing? *Transactions of the American Fisheries Society* 140: 456–470. - De'ath G, Fabricius KE. 2000. Classification and regression trees: a powerful yet simple technique for ecological data analysis. *Ecology* **81**: 3178–3192. - Diaz F, Bückle LF. 1999. Effect of the critical thermal maximum on the preferred temperatures of *Ictalurus punctatus* exposed to constant and fluctuating temperatures. *Journal of Thermal Biology* **24**: 155–160. - Dudgeon D, Arthington AH, Gessner MO, Kawabata Z, Knowler DJ, Lévêque C, Naiman RJ, Prieur-Richard A, Soto D, Stiassny MLJ, Sulliven CA. 2006. Freshwater biodiversity: importance, threats, status and conservation challenges. *Biological Reviews* 81: 163–182. - Fagan WF, Unmack PJ, Burgess C, Minckley WL. 2002. Rarity, fragmentation, and extinction risk in desert fishes. *Ecology* 83: 3250–3256. - Fausch KD, Torgersen CE, Baxter CV, Li HW. 2002. Landscapes to riverscapes: Bridging the gap between research and conservation of stream fishes a continuous view of the river is needed to understand how processes interacting among scales set the context for stream fishes and their habitat. *BioScience* 52: 483–498. - Franssen NR, Gido KB, Guy CS, Tripe JA, Shrank SJ, Strakosh TR, Bertrand KN, Franssen CM, Pitts KL, Paukert CP. 2006. Effects of floods on fish assemblages in an intermittent prairie stream. *Freshwater Biology* **51**: 2072–2086. - Franssen NR, Gido KB, Propst DL. 2007. Flow regime affects availability of native and nonnative prey of an endangered predator. *Biological Conservation* **138**: 330–340. - Franssen NR, Gilbert EI, Propst DL. 2014a. Effects of longitudinal and lateral stream channel complexity on native and non-native fishes in an invaded desert stream. *Freshwater Biology*. DOI: 10.1111/fwb.12464 - Franssen NR, Davis JE, Ryden D, Gido KB. 2014b. Fish community responses to mechanical removal of nonnative fishes in a large southwestern river. *Fisheries* **39**: 352–363. - Fullerton AH, Burnett KM, Steel EA, Flitcroft RL, Pess GR, Fiest BE, Torgersen CE, Miller DJ, Sanderson BL. 2010. Hydrological connectivity for riverine fish: measurement challenges and research opportunities. Freshwater Biology 55: 2215–2237. - Gido KB, Propst DL. 2012. Long-term dynamics of native and nonnative fishes in the San Juan River, New Mexico and Utah, under a partially managed flow regime. *Transactions of the American Fisheries Society* 141: 645–659. - Gordon ND, McMahon TA, Finlayson BL, Gippel CJ, Nathan RJ. 2004. Stream hydrology: an introduction for ecologists. 2nd edn. Wiley: New York, NY. - Grossman GD, Dowd JF, Crawford M. 1990. Assemblage stability in stream fishes: a review. *Environmental Management* 14: 661–671. - Holden PB, Stalnaker CB. 1975. Distribution of fishes in the Dolores and Yampa River systems of the upper Colorado Basin. *The Southwestern Naturalist* 19: 403–412. - Horwitz RJ. 1978. Temporal variability patterns and distributional patterns of stream fishes. *Ecological Monographs* **48**: 307–321. - Ibanez C, Prat N, Canicio A. 1998. Changes in the hydrology and sediment transport produced by large dams on the lower Ebro River and its estuary. *Regulated Rivers: Research and Management* **12**: 51–62. - Ibarra AA, Park YS, Brosse S, Reyjol Y, Lim P, Lek S. 2005. Nested patterns of spatial diversity revealed for fish assemblages in a west European river. *Ecology of Freshwater Fish* 14: 233–242. - Jackson DA, Peres-Neto PR, Olden JD. 2001. What controls who is where in freshwater fish communities the roles of biotic, abiotic, and spatial factors. Canadian Journal of Fisheries and Aquatic Sciences 58: 157–170. - Jelks HL, Walsh SJ, Burkhead NM, Contreras-Balderas S, Diaz-Pardo E, Hendrickson DA, Lyons J, Mandrak NE, McCormick F, Nelson JS, Platania SP, Porter BA, Renaud CB, Schmitter-Soto JJ, Taylor EB, Warren ML Jr. 2008. Conservation status of imperiled North American freshwater and diadromous fishes. *Fisheries* 33: 372–407. - Kiernan JD, Moyle PB, Crain PK. 2012. Restoring native fish assemblages to a regulated California stream using the natural flow regime concept. *Ecological Applications* 22: 1472–1482. - Kondolf GM. 1997. Hungry water: effects of dams and gravel mining on river channels. Environmental Management 21: 533–551. - Konrad CP, Warner A, Higgins JV. 2012. Evaluating dam reoperation for freshwater conservation in the sustainable rivers project. River Research and Applications 28: 777–792. - Lasne E, Bergerot B, Lek S, Laffaille P. 2007. Fish zonation and indicator species for the evaluation of the ecological status of rivers: example of the Loire basin (France). River Research and Applications 23: 877–890. - Layher WG, Maughan OE. 1985. Relations between habitat variables and channel catfish populations in prairie streams. *Transactions of the American Fisheries Society* 114: 771–781. - Legendre P, Legendre L. 1998. Numerical ecology. 2nd English edn. Elsevier Science BV: Amsterdam. - Magalhaes MF, Beja P, Schlosser IJ, Collares-Pereira MJ. 2007. Effects of multi-year droughts on fish assemblages of seasonally drying Mediterranean streams. Freshwater Biology 52: 1494–1510. - Magurran AE, Baillie SR, Buckland ST, Dick JM, Elston DA, Scott EM, Smith RI, Somerfield PJ, Watt AD. 2010. Long-term datasets in biodiversity - research and monitoring: assessing change in ecological communities through time. *Trends in Ecology & Evolution* **25**: 574–582. - Marchetti MP, Moyle PB. 2001. Effects of flow regime on fish assemblages in a regulated California stream. *Ecological Applications* 11: 530–539. - Matthews WJ. 1998. Patterns in freshwater fish ecology. Springer: Chapman and Hall, Norwell, MA, USA. - Miller RR. 1961. Man and the changing fish fauna of the American Southwest. *Michigan Academy of Science, Arts, and Letters* **46**: 365–404. - Minckley WL, Deacon JE. 1968. Southwestern fishes and the enigma of "endangered species". *Science* **159**: 1424–1432. - Moyle PB, Light T. 1996. Fish invasions in California: do abiotic factors determine success? *Ecology* 77: 1666–1670. - Moyle PB, Marchetti MP. 2006. Predicting invasion success: freshwater fishes in California as a model. *Bioscience* **56**: 515–524. - Mueller GA. 2005. Predatory fish removal and native fish recovery in the Colorado River mainstem: what have we learned? *Fisheries* **30**: 10–19. - Nagler PL, Glenn EP, Jarnevich CS, Shafroth PB. 2011. Distribution and abundance of saltcedar and Russian Olive in the Western United States. *Critical Reviews in Plant Sciences* 30: 508–523. - Olden JD, Poff NL. 2005. Long-term trends of native and non-native fish faunas in the American Southwest. *Animal Biodiversity and Conserva*tion 28: 75–89. - Osmundson DB, Ryel RJ, Lamarra VL, Pitlick J. 2002. Flow-sediment-biota relations: implications for river regulation effects on native fish abundance. *Ecological Applications* **12**: 1719–1739. - Patton TM, Hubert WA. 1996. Water temperature affects smallmouth bass and channel catfish in a tailwater stream on the Great Plains. North American Journal of Fisheries Management 16: 124–131. - Propst DL, Gido KB, Stefferud JA. 2008. Natural flow regimes, nonnative fishes, and native fish persistence in arid-land river systems. *Ecological Applications* 18: 1236–1252. - Propst DL, Gido KB. 2004. Responses of native and nonnative fishes to natural flow regime mimicry in the San Juan River. *Transactions of the American Fisheries Society* 133: 922–931. - Propst DL, Gido KB, Whitney JE, Gilbert EI, Pilger TJ, Monié AM, Paroz YM, Wick JM, Monzingo JA, Myers DM. 2014. Efficacy of mechanically removing nonnative predators from a desert stream. *River Research and Applications*. DOI: 10.1002/rra.2768 - R Development Core Team. 2011. R: a language and environment for statistical Computing. Vienna, Austria: R Foundation for Statistical Computing. (http://www.R-project.org) July 2014. - Rahel FJ, Hubert WA. 1991. Fish assemblages and habitat gradients in a Rocky Mountain–Great Plains stream: biotic zonation and additive patterns of community change. *Transactions of the American Fisheries Society* **120**: 319–332. - Ross ST. 1986. Resource partitioning in fish assemblages: a review of field studies. Copeia 1986: 352–388. - Ross ST. 2013. Ecology of North American freshwater fishes. University of California Press: Berkeley, CA, USA. - Ryden DW. 2000. Adult fish community monitoring on the San Juan River,1991–1997. San Juan River Basin Recovery Implementation Program,U.S. Fish and Wildlife Service, Albuquerque, New Mexico. 269 p. - Schlosser IJ. 1987. The role of predation in age-and size-related habitat use by stream fishes. *Ecology* **68**: 651–659. - Schmidt JC, Webb RH, Valdez RA, Marzolf GR,
Stevens LE. 1998.Science and values in river restoration in the Grand Canyon. *Bio-Science* 48: 735–747. - Schooley JD, Marsh PC. 2007. Stocking of endangered razorback suckers in the lower Colorado River Basin over three decades: 1974–2004. North American Journal of Fisheries Management 27: 43–51. - Shields FD Jr, Knight SS, Cooper CM. 1994. Effects of channel incision on base flow stream habitats and fishes. *Environmental Management* 18: 43–57. Copyright © 2014 John Wiley & Sons, Ltd. DOI: 10.1002/rra - Small BC, Bates TD. 2001. Effect of low-temperature incubation of channel catfish *Ictalurus punctatus* eggs on development, survival, and growth. *Journal of the World Aquaculture Society* **32**: 189–194. - Stromberg JC, Lite SJ, Marler R, Paradzick C, Shafroth PB, Shorrock D, White JM, White MS. 2007. Altered stream-flow regimes and invasive plant species: the Tamarix case. *Global Ecology and Biogeography* **16**: 381–393. - Tyus HM, Burdick BD, Valdez RA, Haynes CM, Lytle TA, Berry CR. 1982. Fishes of the upper Colorado River basin: distribution, abundance, and status. Fishes of the upper Colorado River system: present and future. Western Division, American Fisheries Society: Bethesda, Maryland; 12–70. - Tyus HM, Saunders JF III. 2000. Nonnative fish control and endangered fish recovery: lessons from the Colorado River. *Fisheries* **25**: 17–24. - Valdez RA, Hoffnagle TL, McIvor CC, McKinney T, Leibfried WC. 2001. Effects of a test flood on fishes of the Colorado River in Grand Canyon, Arizona. *Ecological Applications* 11: 686–700. - Vanicek CD. 1970. Distribution of Green River fishes in Utah and Colorado following closure of Flaming Gorge dam. *The Southwestern Naturalist* **1970**: 297–315. - Vannote RL, Minshall GW, Cummins KW, Sedell JR, Cushing CE. 1980. The River Continuum Concept. *Canadian Journal of Fisheries and Aquatic Sciences* 37: 130–137. - Ward JV, Stanford JA. 1983. The Serial Discontinuity Concept of River Ecosystems. In Dynamics of Lotic Ecosystems, Fontaine TD, Bartell SM (eds). Science Publications: Ann Arbor Mich; 29–42. - Zelasko KA, Bestgen KR, White GC. 2010. Survival rates and movement of hatchery-reared razorback suckers in the upper Colorado River basin, Utah and Colorado. Transactions of the American Fisheries Society 139: 1478–1499. ### APPENDIX A Figure A1. Mean (±1 S.D.) CPUE (fish/h) by Rkm for each species/age class investigated during the study period. Letters after species indicate juvenile (J.) or adults (A.) DOI: 10.1002/rra Figure A2. Mean (±1 S.D.) CPUE (fish/h) by year for each species/age class investigated during the study period. Letters after species indicate juvenile (J.) or adults (A.) Copyright © 2014 John Wiley & Sons, Ltd. River Res. Applic. (2014) DOI: 10.1002/rra Figure A3. Mean (±1 S.D.) area (km²) of each mesohabitat type in each 1.6 Rkm between 1994 and 2007 Figure A4. Mean (±1 S.D.) area (km²) of each mesohabitat type by year between 1994 and 2007